Deployment of SAR and GMTI Signal Processing on a Boeing 707 Aircraft using pMatlab and a Bladed Linux Cluster Jeremy Kepner, Tim Currie, Hahn Kim, Andrew McCabe, Bipin Mathew, Michael Moore, Dan Rabinkin, Albert Reuther, Andrew Rhoades, Nadya Travinin, and Lou Tella MIT Lincoln Laboratory Phone: 781-981-3108 Email Addresses: {kepner,currie,hgk,amccabe,matthewb,moore,rabinkin,reuther,rhoades,nt,tella}@ll.mit.edu #### Abstract The Lincoln Multifunction Intelligence, Surveillance and Reconnaissance Testbed (LiMIT) is an airborne research laboratory for development, testing, and evaluation of sensors and processing algorithms. During flight tests it is desirable to process the sensor data to validate the sensors and to provide targets and images for use in other on board applications. Matlab is used for this processing because of the rapidly changing nature of the algorithms, but requires hours to process the required data on a single workstation. The pMatlab and MatlabMPI libraries allow these algorithms to be parallelized quickly without porting the code to a new language. The availability of inexpensive bladed Linux clusters provides the necessary parallel hardware in a reasonable form factor. We have integrated pMatlab and a 28 processor IBM Blade system to implement Ground Moving Target Indicator (GMTI) processing and Synthetic Aperture Radar (SAR) processing on board the LiMIT Boeing 707 aircraft. GMTI processing uses a simple round robin approach and is able to achieve a speedup of 18x. SAR processing uses a more complex data parallel approach, which involves multiple "corner turns" and is able to achieve a speedup of 12x. In each case, the required detections and images are produced in under five minutes (as opposed to one hour), which is sufficient for in flight action to be taken. #### 1. Introduction Airborne sensor research platforms traditionally record data in the air and process it later on the ground. On board processing has been prohibited because of rapidly changing algorithms, the cost of parallel processing hardware, and the time to implement the algorithms in a real-time programming environment. This situation has changed with the advent of several new technologies: parallel Matlab (e.g. pMatlab and MatlabMPI), inexpensive bladed Linux clusters, high-speed disk recording systems, and on board high bandwidth networks. Integrating these technologies on board the aircraft (Figure 1) allows processing in a sufficiently rapid manner for in flight action to be taken. This talk presents the overall architecture for such a system as demonstrated on the Lincoln Multifunction Intelligence, Surveillance and Reconnaissance Testbed (LiMIT). #### 2. Approach The LiMIT signal processor goal is to provide in flight assessment of the overall performance of the radar system, and to provide targets and images for use in other on board applications. Four technologies are the foundation of the LiMIT on board processing system: parallel Matlab (e.g. pMatlab and MatlabMPI), inexpensive bladed Linux clusters, high-speed disk recording systems, and an on board high bandwidth network. The pMatlab parallel Matlab toolbox implements This work is sponsored by Defense Advanced Research Projects Administration, under Air Force Contract F19628-00-C-0002. Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the United States Government. | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
OMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|---|---|--| | 1. REPORT DATE
01 FEB 2005 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Deployment of SAI
Aircraft using pMa | eing 707 | 5b. GRANT NUMBER | | | | | | Aircraft using pivia | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANI MIT Lincoln Labo | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 1742, HPEC-7 Voluting (HPEC) Works | , , | 0 | 0 | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | OF PAGES 29 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Global Array Semantics in the Matlab environment, which provides parallel data abstractions that allow the analyst to write parallel code with minor modifications to their serial code. pMatlab is built on top of the MatlabMPI point-to-point communications library. The 14 node 28 CPU bladed Linux cluster provides inexpensive parallel processing, memory, local storage and local interconnect, in a 7U form factor, that supports Matlab and all its libraries. The disk based recording system can be mounted via a conventional network, providing a simple file system between the recording system and the signal processor. A rich conventional LAN based interconnect allows the signal processor to use standard COTS based communication protocols for reading the record system (e.g. NFS, FTP, ...), sending displays back to the operator (e.g. X-windows), and sending output products to the rest of the system. #### 3. Results The above four technologies were used to implement Ground Moving Target Indicator (GMTI) and Synthetic Aperture Radar (SAR) processing on board the aircraft. The speedup as a function of number of processors is shown in Figure 2. GMTI processing uses a simple round robin approach and is able to achieve a speedup of ~18x. SAR processing uses a more complex data parallel approach which involving multiple "corner turns" and is able to achieve a speedup of ~12x. In each case, the required detections and images are produced in under five, which is sufficient for in flight action to be taken. Using parallel Matlab on a cluster allows this capability to be deployed at lower cost in terms of hardware and software when compared to traditional approaches. Figure 1: LiMIT Signal Processing Architecture. Figure 2: GMTI and SAR parallel processing performance. # Deployment of SAR and GMTI Signal Processing on a Boeing 707 Aircraft using pMatlab and a Bladed Linux Cluster Jeremy Kepner, Tim Currie, Hahn Kim, Bipin Mathew, Andrew McCabe, Michael Moore, Dan Rabinkin, Albert Reuther, Andrew Rhoades, Lou Tella and Nadya Travinin **September 28, 2004** This work is sponsored by the Department of the Air Force under Air Force contract F19628-00-C-002. Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the United States Government. **MIT Lincoln Laboratory** ## **Outline** Introduction - System - Software - Results - Summary - LiMIT - Technical Challenge - pMatlab - "QuickLook" Concept #### LiMIT - Lincoln Multifunction Intelligence, Surveillance and Reconnaissance Testbed - Boeing 707 aircraft - Fully equipped with sensors and networking - Airborne research laboratory for development, testing, and evaluation of sensors and processing algorithms - Employs Standard Processing Model for Research Platform - Collect in the air/process on the ground # **Processing Challenge** - Can we process radar data (SAR & GMTI) in flight and provide feedback on sensor performance in flight? - Requirements and Enablers - Record and playback data High speed RAID disk system - High speed network - High density parallel computing Ruggedized bladed Linux cluster - Rapid algorithm development pMatlab ## pMatlab: Parallel Matlab Toolbox #### **Goals** - Matlab speedup through transparent parallelism - Near-real-time rapid prototyping #### **Lab-Wide Usage** - Ballistic Missile Defense - Laser Propagation Simulation - Hyperspectral Imaging - Passive Sonar - Airborne Ground Moving Target Indicator (GMTI) - Airborne Synthetic Aperture Radar (SAR) # "QuickLook" Concept **MIT Lincoln Laboratory** ## **Outline** Introduction - System - Software - Results - Summary - ConOps - Ruggedization - Integration # **Concept of Operations** Net benefit: 2 Dwells in 2 minutes vs. 1 hour **Sensor Data** #### **Vibration Tests** - Tested only at operational (i.e. in-flight) levels: - 0dB = 1.4G (above normal) - -3dB = ~1.0G (normal) - -6dB = ~0.7G (below normal) - Tested in all 3 dimensions - Ran MatlabMPI file based communication test up 14 CPUs/14 Hard drives - Throughput decreases seen at 1.4 G #### X-axis, 13 CPU/13 HD Message Sizes (Bytes) #### **Thermal Tests** #### Temperature ranges Test range: -20°C to 40°C Bladecenter spec: 10°C to 35°C #### Cooling tests - Successfully cooled to -10°C - Failed at -20°C - Cargo bay typically ≥ 0°C #### Heating tests - Used duct to draw outside air to cool cluster inside oven - Successfully heated to 40°C - Outside air cooled cluster to 36°C # **Mitigation Strategies** - IBM Bladecenter is not designed for 707's operational environment - Strategies to minimize risk of damage: - 1. Power down during takeoff/ landing - Avoids damage to hard drives - Radar is also powered down - 2. Construct duct to draw cabin air into cluster - Stabilizes cluster temperature - Prevents condensation of cabin air moisture within cluster # Integration #### **SGI RAID System** Scan catalog files, select dwells and CPIs to process (C/C shell) Assign dwells/CPIs to nodes, package up signature / aux data, one CPI per file. Transfer data from SGI to each processor's disk (Matlab) #### **IBM Bladed Cluster** Nodes process CPIs in parallel, write results onto node 1's disk. Node 1 processor performs final processing Results displayed locally pMatlab allows integration to occur while algorithm is being finalized ## **Outline** - Introduction - Hardware - Software - Results - Summary - pMatlab architecture - GMTI - SAR ## MatlabMPI & pMatlab Software Layers #### LIMIT GMTI #### **Parallel Implementation** Approach Deal out CPIs to different CPUs Performance TIME/NODE/CPI ~100 sec TIME FOR ALL 28 CPIS ~200 sec Speedup ~14x - Demonstrates pMatlab in a large multi-stage application - ~13,000 lines of Matlab code - Driving new pMatlab features - Parallel sparse matrices for targets (dynamic data sizes) Potential enabler for a whole new class of parallel algorithms Applying to DARPA HPCS GraphTheory and NSA benchmarks - Mapping functions for system integration - Needs expert components! # **GMTI** pMatlab Implementation GMTI pMatlab code fragment ``` % Create distribution spec: b = block, c = cyclic. dist spec(1).dist = 'b'; dist spec(2).dist = 'c'; % Create Parallel Map. pMap = map([1 MAPPING.Ncpus], dist spec, 0: MAPPING.Ncpus-1); % Get local indices. [lind.dim 1 ind lind.dim 2 ind] = global ind(zeros(1,C*D,pMap)); % loop over local part for index = 1:length(lind.dim 2 ind) end ``` - pMatlab primarily used for determining which CPIs to work on - CPIs dealt out using a cyclic distribution ### **LIMIT SAR** #### **SAR Block Diagram** - Most complex pMatlab application built (at that time) - ~4000 lines of Matlab code - CornerTurns of ~1 GByte data cubes - Drove new pMatlab features - Improving Corner turn performance Working with Mathworks to improve - Selection of submatrices - Will be a key enabler for parallel linear algebra (LU, QR, ...) - Large memory footprint applications - Can the file system be used more effectively ## **SAR pMatlab Implementation** SAR pMatlab code fragment ``` % Create Parallel Maps. mapA = map([1 Ncpus],0:Ncpus-1); mapB = map([Ncpus 1],0:Ncpus-1); % Prepare distributed Matrices. fd_midc=zeros(mw, TotalnumPulses, mapA); fd_midr=zeros(mw, TotalnumPulses, mapB); % Corner Turn (columns to rows). fd midr(:,:) = fd midc; ``` - Cornerturn Communication performed by overloaded '=' operator - Determines which pieces of matrix belongs where - Executes appropriate MatlabMPI send commands ## **Outline** - Introduction - Implementation - Results - Summary - Scaling Results - Mission Results - Future Work ## **Parallel Performance** ### **SAR Parallel Performance** - Application memory requirements too large for 1 CPU - pMatlab a requirement for this application - Corner Turn performance is limiting factor - Optimization efforts have improved time by 30% - Believe additional improvement is possible ## **July Mission Plan** #### Final Integration - Debug pMatlab on plane - Working ~1 week before mission (~1 week after first flight) - Development occurred during mission #### Flight Plan - Two data collection flights - Flew a 50 km diameter box - Six GPS-instrumented vehicles Two 2.5T trucks Two CUCV's Two M577's # **July Mission Environment** **MIT Lincoln Laboratory** ## **July Mission GMTI results** - GMTI successfully run on 707 in flight - Target reports - Range Doppler images - Plans to use QuickLook for streaming processing in October mission # **Embedded Computing Alternatives** #### Embedded Computer Systems - Designed for embedded signal processing - Advantages - 1. Rugged Certified Mil Spec - 2. Lab has in-house experience - Disadvantage - 1. Proprietary OS ⇒ No Matlab #### Octave - Matlab "clone" - Advantage - 1. MatlabMPI demonstrated using Octave on SKY computer hardware - Disadvantages - 1. Less functionality - 2. Slower? - 3. No object-oriented support ⇒ No pMatlab support ⇒ Greater coding effort ## Petascale pMatlab pMapper: automatically finds best parallel mapping **Optimal Mapping** pOoc: allows disk to be used as memory pMex: allows use of optimized parallel libraries (e.g. PVL) **MIT Lincoln Laboratory** ## Summary - Airborne research platforms typically collect and process data later - pMatlab, bladed clusters and high speed disks enable parallel processing in the air - Reduces execution time from hours to minutes - Uses rapid prototyping environment required for research - Successfully demonstrated in LiMIT Boeing 707 - First ever in flight use of bladed clusters or parallel Matlab - Planned for continued use - Real Time streaming of GMTI to other assets - Drives new requirements for pMatlab - Expert mapping - Parallel Out-of-Core - pmex